

1

Rising Stars for ME
Pilot Report

SEPTEMBER 2020

2

Table of Contents

Table of Contents ... 2

Introduction to Rising Stars for ME .. 4

Rising Stars for ME Pilot ... 5

GOALS OF THE PILOT ... 5

PILOT RECRUITMENT ... 5

STRUCTURE OF THE PILOT ... 5

General Feedback .. 7

BARRIERS ... 7

SUPPORTS ... 7

Standard 1: Learning Environment and Developmentally Appropriate Practice 9

MELDS AND SUPPORTING OCKPGǮ% KPHCPU% CPF UQFFNGT% ... 9

MATERIALS .. 10

CURRICULUM .. 10

SUSPENSION AND EXPULSION POLICIES ... 10

Standard 2: Program Evaluation ... 12

INCLUSIVE PRACTICES CHECKLIST .. 12

CONTINUOUS QUALITY IMPROVEMENT (CQI) PLANS ... 12

Standard 3: Staff Qualifications and Professional Development .. 13

REQUIRED TRAINING FOR PROGRAM OWNERS/DIRECTORS ...13

STAFF QUALIFICATIONS ..13

STAFF SUPERVISION .. 14

Standard 4: Administration and Business Practices .. 15

3

EVALUATION TOOL FOR FAMILY CHILD CARE ... 15

BENEFITS FOR OUT-OF-SCHOOL TIME STAFF ... 15

Standard 5: Family Engagement and Partnership ... 16

COMMUNICATION WITH FAMILIES .. 16

FAMILY CONFERENCES ... 16

PARTICIPATION IN IFSP/IEP MEETINGS ... 16

Standard 6: Child and Youth Asse ssment .. 17

OBSERVATION AND ASSESSMENT ...17

SPECIAL CONSIDERATIONS FOR OUT-OF-SCHOOL TIME ..17

Standard 7: Health, Safety, Physical Activity, and Nutrition .. 18

CARBON MONOXIDE DETECTORS .. 18

ANNUAL SELF-ASSESSMENTS .. 18

Next Steps ... 20

Appendix A: Rising Stars for ME Standards Center/Head Start (DRAFT) 21

Appendix B: Rising Stars for ME Standards Family Child Care (DRAFT) 34

Appendix C: Rising Stars for ME Standards Out -of-School Time (DRAFT) 45

Appendix D: Meeting Feedback Form ... 57

Appendix E: Rising Stars for ME Pilot Evaluation .. 58

4

Introduction to Rising
Stars for ME
In collaboration with partners, Maine
Roads to Quality Professional
Development Network (MRTQ PDN)
and the Maine Department of Health
and Human Services, Office of Child
and Family Services (OCFS) created a
draft set of revised Standards for
ObjofǮt rvbmjuz rating and
improvement system (QRIS). Currently,
this is the system known as Quality for
ME. The revised Standards and new
system have been renamed Rising
Stars for ME.

Key components of the revisions
include:

¶ Quality for ME will be renamed
Rising Stars for ME.

¶ The four Steps of Quality for ME
will be replaced with five Stars
with Rising Stars for ME.

¶ Programs will submit portfolios
of evidence electronically.

¶ License exempt providers
participating with the Child Care
Subsidy Program (CCSP) may
join Rising Stars for ME at Star 1.
(This includes non -family
providers and recreation
programs.)

¶ Ratings for licensed programs
begin at Star 2.

¶ Center -based and Head Start
program Standards have been
merged into one document.

The following requirements from
Quality for ME will remain the same:

¶ Rising Stars for ME will remain a
ǰcmpdlǱ sbujoh tztufn0 Up sfdfjwf
a Star 4 rating, for example, a
licensed program must meet all
requirements for Stars 2, 3, AND
4.

¶ Registry membership is
required for all staff (including
license exempt providers).

¶ Star Five (the highest rating)
requires national accreditation
through:

o The National Association
for Family Child Care
(NAFCC);

o The National Association
for the Education of
Young Children (NAEYC);

o The American Montessori
Society (AMS);

o The Council on
Accreditation (COA).

¶ OCFS will conduct random on -
site monitoring of portfolios.

To prepare for a statewide rollout of
Rising Stars for ME in 2021, MRTQ PDN
recruited programs of all types to
participate in a pilot of the new
system.

For reference, draft copies of all
Standards (as they were given to Pilot
participants) are included in the
Attachments.

5

Rising Stars for ME Pilot
As part of the process for preparing
the revised Rising Stars for ME system
for full statewide implementation,
MRTQ PDN recruited programs to test
the new Standards and give MRTQ
PDN and OCFS feedback .

GOALS OF THE PILOT
During the Rising Stars for ME Pilot,
programs received the revised
Standards appropriate to their setting
and completed a version of the
applicat ion process to receive a rating
on the new system. The program
owner, director, or designated staff
person gave MRTQ PDN and OCFS
feedback on:

1. The Standards ;
2. The application process;
3. Potential barriers to participation

and/or to moving up in the
system;

4. Necessary supports for helping
programs join and move up with
Rising Stars for ME.

PILOT RECRUITMENT
MRTQ PDN recruited programs from
all three categories:

¶ Center/Head Start ǫ 21
programs enrolled

¶ Family Child Care ǫ 13 programs
enrolled

¶ Out-of-School Time ǫ 7
programs enrolled

Programs varied in their current
participation with Quality for ME:

Figure 1: Current Step with Quality for ME , all
programs

Pilot participants represented all eight
Districts, with the exception of District
8 (Aroostook County):

Figure 2: Program location, all programs

STRUCTURE OF THE PILOT
The Pilot period was divided into t hree
meetings for each group
(Center/Head Start, Family Child Care,
and Out -of-School Time) :

¶ March ǫ Standard 1 (Learning
Environment/Developmentally
Appropriate Practice)

¶ April ǫ Standard 2 (Program
Evaluation), Standard 3 (Staff
Qualifications and Professional
Development), and Standard 4
(Administration and Business
Practices)

Step 1,
9

Step 2,
6

Step 3,
7

Step 4,
16

Not
Enrolled ,

3

District 1, 2

District 2, 10

District 3, 9

District 4 , 2

District 5 , 14 District 6 , 3
District 7 , 1

6

¶ May ǫ Standard 5 (Family
Engagement and Partnership),
Standard 6 (Child and Youth
Assessment), and Standard 7
(Health, Safety, Physical Activity,
and Nutrition)

The meetings took place using Zoom
and occurred as scheduled, despite
the statewide shutdown resulting from
the COVID-19 pandem ic. MRTQ PDN
District Coordinators facilitated the
meetings.

For each meeting, the facilitators used
the following framing questions to
guide the participants:

¶ Does your self -rated Star
correspond to your current Step
with Quality for ME (if
applicable)?

¶ How long do you estimate it
would take your program to
reach the next Star (or higher)?

¶ What barriers would your
program face to maintaining
your current Star and/or
reaching the higher Stars (3, 4 &
5)?

¶ What supports would help your
program reach a high er Star?
This could include sample
resources, training, technical
assistance, etc.

Upon the completion of each meeting,
participants received a post -meeting
feedback f orm (via Google Forms , see
Appendix A) to share additional
information not captured durin g the
Zoom meetings.

At the conclusion of the Pilot, all
participants received a f inal evaluation
(via SurveyMonkey, see Appendix B).

7

General Feedback
Overall, reaction to the Rising Stars for
ME system was positive. As one
participant noted:

In the me eting follow -up survey,
participants were asked how the Stars
with Rising Stars for ME aligned with
uifjs qsphsbntǮ dvssfou %ufq xjui
Quality for ME. Just over half of the
survey respondents (54%) indicated
that their estimated Star and current
Step aligne d. Of the 46% where there
was not alignment, slightly more than
half of participants estimated their
program to be at a lower Star.

When asked about the amount of time
programs would need to meet the
revised Standards of their current
rating (Step to Star) , most programs
estimated that they would need fewer
than six months:

Figure 3: Estimated time to meet current rating (Step
to Star)

BARRIERS
The barriers noted for individual
Standards will be addressed in the
following sections . In general, the
barriers participants shared in the
meeting follow -up survey coalesced
around three main themes:

1. Access to required training;
2. Time and financial resources to

meet requirements;
3. Requirements specific to

Program Directors.

SUPPORTS
Recommen dations for supports
specific to each Standard will be listed
in the following section. In the meet ing
feedback form, participants indicated
their need for support in the following
forms;

1. Increased availability of training
for staff;

2. Access to sample resou rces
(e.g. surveys and policies);

3. Support for pursuing
accreditation.

OTHER THEMES
Another theme that recurred
throughout the Pilot, specifically with
the Family Child Care group, was the
new entry level for licensed programs
at a Star 2, with Star 1 as the exclusive
rating for license exempt providers
(non-relative and recreation programs
participating with the Child Care
Subsidy Program). Several members
of the Family Child Care group were
conce rned that this change require s

Fewer than
three months ;

55%

Three to six
months ; 34%

Seven to
twelve

months ; 5%

More than one
year; 6%

This system for us was super inspiring, I
guess because it does feel so much
more at tainable to real life in a center
running on a shoestring budget.

8

licensed programs to meet Standards
above and beyond licensing at Star 2
and might discourage participation or
ǰmfbwf pvuǱ qsphsbnt0 Qof qbsujdjqbou
summarized the concerns by sharing:

Though expressed by a small number
of participants early in the process, it is
important to incorpor ate messaging
around this issue into the rollout of
Rising Stars for ME.

Recommendation: Create talking
points for Family Child Care and Out -
of -School Time programs addressing
the specific requirements of Star 2
that are above and beyond what is
required b y licensing.

Another theme that came up in all of
the groups concerned the
presentation of evidence as outlined
on the Self -Rating Sheets. For some
programs, the listed evidence did not
align with how the program presented
the information to staff or famil ies. For
example, one Out -of-School Time

program indicated that they listed their
policies and family information on their
website, rather than in a Family
Handbook, as listed in the Self -Rating
Sheet. The program suggested that
instead of listing the page number
from their Family Handbook that they
could list the URL for the specific
policy.

Recommendation: Expand upon the
listed evidence to include multiple
ways for programs to show that they
are meeting the Standard , including
web -based policies.

I was highly disappointed to learn that
there was an accommodation for
[license exempt] providers to participate
in the rating system but that it appears
that licensed providers ma y be left out
of this process. Licensed providers are a
valuable asset to our communities and
they should be encouraged and
motivated to participate. It is my opinion,
that excluding some providers who work
diligently to obtain a license is a step
backwards and lac ks a vision of
productivity and relationship building.

9

Standard 1: Learning
Environment and
Developmentally
Appropriate Practice
The first Standard covers topics
including:

¶ Activity planning, daily
schedule, and curriculum;

¶ Training in and use of the Maine
Early Learning and Development
Standards (MELDS) and
SupporǈřŶŊǆ}îřŶĢƮƵǆcŶĹîŶǈƵǆîŶėǆ
Toddlers: Guidelines for Learning
and Development ;

¶ Individualizing for infants and
toddlers;

¶ Suspension and expulsion
policies;

¶ Supporting social and emotional
development.

MELDS AND SUPPORTING
} c FƮÁǆc U ÆÁǆ Bǆ
TODDLERS
These requirements are specific to
Center/Head Start Programs and
Family Child Care. Participant
feedback on the Standards related to
the MELDS and ÁǗƛƛƂưǈřŶŊǆ}îřŶĢƮƵǆ
Infants and Toddlers focused on two
specific areas:

1. Clarity on the requirement for
ǰRsphsbn Qxofs1FjsfdupsǱ up
take the training(s) relevant to
the ages of children served.
Related to this topic is the
general question of the

availability of the trainings for
administration and staff.

2. Having crosswalk(s) with the
MELDS and ÁǗƛƛƂưǈřŶŊǆ}îřŶĢƮƵǆ
Infants and Toddlers available
for those programs that use
curriculum and assessment
programs like Teaching
Strategies Gold or the Head
Start Early Learning Outcomes
Framework.

Participants at larger programs
wondered if the training requirements
were specifically for the administrator
mjtufe po uif qsphsbnǮt mjdfotf ǫ a
person who may not be involved in the
day-to-day planning of the curriculum.

Numerous participants indicated in the
follow -up survey that they were
concerned about the availability of
MELDS and SuppƂưǈřŶŊǆ}îřŶĢƮƵǆcŶĹîŶǈƵǆ
and Toddlers training, based on past
experience (or perceived experience).

One Family Child Care participant, a
Home Start Provider, expressed
concern that her program followed the
Head Start Early Learning Outcomes
Framework and did not explicitly refer
to the MELDS in curriculum planning.
Her initial reaction was that sh e felt
she would not meet the requirement
for referring specifically to MELDS in
curriculum planning.

Recommendation: For Center/Head
Start Standard 1, Star 3, #4, the
language should clarify the role of
the administrator required to take
the training(s). ǰThe Program
Owner/ Director or staff responsible
for curriculum planning (e.g.

10

Education Coordinator) has
completed the training(s) relevant to
all ages enrolled in the program:
}îřŶĢƮƵǆFîưũǸǆuĢîưŶřŶŊǆîŶėǆ
Development Standards (MELDS) for
ages 3-5, ÁǗƛƛƂưǈřŶŊǆ}îřŶĢƮƵǆcŶĹîŶǈƵǆ
and Toddlers: Guidelines for Learning
and Development for ages birth to 3. Ǳ

Recommendation: Include all
available MELDS and Supporting
}îřŶĢƮƵǆInfants and Toddlers
crosswalks as resources in the Rising
Stars for ME Handbook 1.

MATERIALS
In the Center/Head Start group, there
was a discussion around Standard 1,
%ubs 5. #8< ǰObufsjbmt boe frvjqnfou
are developmentally appropriate,
accessible, and ref mfdu bmm dijmesfoǮt
interests, skills, abilities, and represent
the childre n, youth, and families
tfswfe0Ǳ Uif qbsujdjqbout ejtdvttfe
how they would appreciate samples or
examples of checklists to help their
staff be more intentional about how
the material t boe frvjqnfou ǰsfgmfdu
all dijmesfoǮt joufsftut. tljmmt. boe
bcjmjujft0Ǳ Qof qbsujdjqbou tibsfe uibu
she could see her staff using such a
tool as part of a staff meeting.

Recommendation: In addition to
photographs and/or a reflection
statement, provide s ample checklists

1 For the purpose of this document, references
to the Rising Stars for ME Handbook includes
all written and web -based resources.

or other tools to evaluate the
qsphsbntǮ frvjqnfou boe nbufsjbmt0

CURRICULUM
For Center/Head Start and Family
Child Care Program, at Star 4 the
program is required to use an
articulated curriculum framework.
Most participants in those two groups
were pleased to note that programs
were free to develop their own
curriculum framework if they were not
using one of the examples from the
list. The groups were referred to MRTQ
RFPǮt Svbmjuz Knqspwfnfou Uppmlju po
Curriculum for support in articula ting
their curriculum framework.

Recommendation: The QIT on
Curriculum should be reviewed and
updated (as necessary) and referred
to in the Rising Stars for ME
Handbook as a resource.

SUSPENSION AND
EXPULSION POLICIES
The Center/Head Start and Family
Child Care Standards include a
requirement for a policy on
suspension and expulsion at Star 3:
ǰThe program has a clearly stated
policy addressing suspension and
expulsion and supports available for
children with social and emotional
and/or behavioral health ne eds.Ǳ

The Out-of-School Time programs are
required to have a policy around

11

coordinating with community
resources to support children with
social and emoti onal or behavioral
ifbmui offet< ǰThe program accesses
and coordinates with community
resources to add ress the needs of
children/youth with social and
emotional and/or behavioral health
needs to support their continued
participation and learning. Ǳ

Most participants spoke in support of
this Standard and a number indicated
that they already have a policy in
place. The participants indicated that
they would like to see sample policies
for clarification.

Recommendation: Include sample
suspension and expulsion policies in
the Rising Stars for ME Handbook. In
addition, continue building out the
Social and Emotion al Learning
section of the MRTQ PDN website
with additional resources curated by
the Preventing Expulsion Action
Team.

Recommendation: Revise the
language in the Out -of -School Time
Standards to match that in the
Center/Head Start and Family Child
Care Standards.

12

Standard 2: Program
Evaluation
The second Standard addresses topics
including:

¶ Use of the Inclusive Practices
Checklist at Stars 2-5;

¶ Completion of Family and Staff
(if applicable) Surveys;

¶ Creation of a Continuous Quality
Improvement Plan at St ar 3;

¶ Use of a program self -
assessment based on the
appropriate accreditation
Standards at Star 4.

INCLUSIVE PRACTICES
CHECKLIST
The draft of the Inclusive Practices
Checklist given to participants in the
Rjmpu jodmvefe b tfdujpo po ǰNjdfotjoh
History/Comp mjbodf0Ǳ Uif %uboebse po
Licensing History/Compliance has
been removed from Rising Stars for ME
and replaced with a prerequisite that
licensed programs do not have a
Conditional License.

Recommendation: The language in
the Inclusive Practice Checklist will
be update to use the terminology
ǰqsfsfrvjtjuf.Ǳ up bmjho xjui uif
wording used in Rising Stars for ME.

Recommendation: Create a glossary
for Rising Stars for ME and the related
support to ensure consistency of
language and reduce confusion.

CONTINUOUS QUALITY
IMPROVEMENT (CQI) PLANS
Overall, participants indicated that
their programs currently complete
some form of program evaluation
process. The discussion in the groups
gpdvtfe po uif jefb pg ǰEpoujovpvt
Svbmjuz Knqspwfnfou RmbotǱ boe ipx
to create and use one. Participants
were referred to the Quality
Improvement Toolkit (QIT) on Program
Evaluation as one resource.

Throughout the discussion and in the
meeting follow -up survey, participants
seemed generally unfamiliar with CQI
plans. In addition, confus ion occurred
because the QIT uses different
terminology, not specifically CQI.

Throughout all of the groups and all of
the meetings, it became clear that CQI
components are found in various
Standards , not just Standard 2. For
example, in Standard 7, programs are
required to complete an annual self -
assessment addressing a health,
safety, nutrition, or physical a ctivity -
related goal.

Recommendation: Align the
language in the current QIT to use
uif ǰEpoujovpvt Svbmjuz
KnqspwfnfouǱ ufsnjopmphz. boe
update resou rces, as necessary.

Recommendation: Link all CQI
components throughout Rising Stars
for ME in a sample document in the
Handbook and consider tagging CQI
components on the list of Standards .

13

Standard 3: Staff
Qualifications and
Professional
Development
The third Standard covers topics
related to:

¶ Program Director/Owner
completion of training related to
inclusion and program
administration;

¶ Staff qualifications and
supervision;

¶ Professional development
planning.

REQUIRED TRAINING FOR
PROGRAM
OWNERS/DIRECT ORS
As in Standard 1, participants in the
Center/Head Start and Out -of-School
Time groups requested clarification on
how programs would determine the
administrato r required to complete
cpui uif ǰHpvoebujpot pg KodmvtjpoǱ
(which is being renamed) and the
ǰHoundations of Center -cbtfe EbsfǱ ps
Leadership trainings. All groups were
given clarification that the
ǰHpvoebujpot pg KodmvtjpoǱ usbjojoh
would be on -demand online, so
availability would not be an issue. In
addition, the requirement could be
met with eith er the new, on -demand
training or the current, asynchronous
training.

Recommendation: As for Standard 1,
the language for Center/Head Start

and Out -of -School Time Standard 3,
Star 3, #7 and #8 (OST) and #4 and
#5 (Center/Head Start) should be
clarified to sfbe< ǰUif Rsphsbn
Owner Director or staff responsible
for on -tjuf qsphsbn benjojtusbujpoǶǱ
for both the ǰHpvoebujpot pg
KodmvtjpoǱ boe ǰHpvoebujpot pg
Center -cbtfe EbsfǱ boe1ps
Leadership trainings.

STAFF QUALIFICATIONS
As expected, these requirements wer e
cited frequently as a barrier for
programs moving up the Stars. One
participant in the Center/Head Sta rt
group shared:

Importantly, the staff qualifications in
Rising Stars for ME are equivalent to
those currently in Quality for ME;
programs will not be expected to
reach higher levels of staff
qualifications in the revised Standards .

Participants in the Center/Head Start
group were seeking clarification
bspvoe ǰtubggǱ bt nfbojoh ǰufbdijoh
tubgg0Ǳ Hps fybnqmf. pof qsphsbn ibt
an administrative staff person that is
on the Registry and listed as an
employee of the program, but does
not teach in a classroom. Guidance

So we are currently at a Step 2 with
Quality for ME . And we're also on Star 2
for Rising Stars for ME. Basically the
only thing that keeps us from being at
Step 3 with Quality for ME is the
educationa l level of my staff .

14

around non -teaching staff being
added to the
Administration/Management Career
Lattice should be included in the
Rising Stars for ME Handbook.

Some group participants were not
aware of the Maine Credentials and
how having a Credential can help staff
achieve a Level 5 on the Career
Lattice.

Overall, staff qualifications will
continue to be a barrier until programs
have the ability to pay higher wages to
qualified staff. Rising Stars for ME
should be referenced in initiatives
addressing workforce development
and increasing wages.

Recommendation: Messaging around
Rising Stars for ME should explicitly
state the staff qualifications remain
consistent with Quality for ME . In
addition, Rising Stars for ME
messaging should coordinate with
marketing of the Maine Credentials .

Recommendation: Rising Stars for ME
Standards addressing staff
qualifications should inform
workforce development and wage
increase ini tiatives.

Recommendation: In the Rising Stars
for ME Handbook, guidance should
be given around program staff that
are non -teaching and placing them
on the correct Career Lattice.

STAFF SUPERVISION

Most participants felt comfortable with
the Standards on staff supervision.
Clarification was requested from the
Hbnjmz Eijme Ebsf hspvq po ǰnpouimz
pqqpsuvojujft gps tvqfswjtjpo0Ǳ %fwfsbm
group members stated that when
working closely with one other staff
qfstpo. uifz bsf ǰdpotuboumz
tvqfswjtjoh fbdi puifs0Ǳ Gnphasis can
be put on the word opportunities to
indicate that the option is available,
but individual meetings are not
required.

The Out-of-School Time group had
questions about the definition of staff,
and if that included occasional staff
(e.g. high school or college students
filling in on school breaks) or
contractors (e.g. music teachers). More
clarification should be given for this
group on the monthly supervision
Standard .

Recommendation: In the Rising Stars
for ME Handbook, include emphasis
on providi ng monthly opportunities
for staff supervision. Individual
program circumstances would
dictate the actual schedule of
meetings.

Recommendation: For Out -of -School
Time programs, change Standard 3,
Star 3, #9 to read: ǰThe program
provides monthly opportun ities for
individual supervision to
permanent/regular staff. This does
not include temporary employees or
dpousbdupst0Ǳ

15

Standard 4:
Administration and
Business Practices
The fourth Standard area covers topics
related to:

¶ Policies and procedures related
to employees, including
available benefits;

¶ Ability of teaching staff to have
planning time (Center/Head
Start and Out -of-School Time);

¶ Use of a tool to evaluate
business and professional
practices (Family Child Care).

Most participants stated that the
Standards in this area were clear and
achievable for programs. To quote one
qbsujdjqbou. ǰUijt pof xbt b csff{f gps
nf0Ǳ Uifsf xfsf sfrvftut gps dmbsjuz po
two issues.

EVALUATION TOOL FOR
FAMILY CHILD CARE
The first, for the Family Child Care
group, was clarif ication on the type of
tool to be used for Standard 4, Star 4,
#8< ǰThe program uses an appropriate
tool to measure the overall quality of
their business and professional
practices annually. Ǳ Uif hspvq
mentioned the Business Administration
Scale (BAS), but no other tools were
shared.

Recommendation: The Rising Stars
for ME Handbook should include
multiple resources to help programs
meet this requirement, not just the
BAS.

BENEFITS FOR OUT-OF-
SCHOOL TIME STAFF
The second question was from the
Out-of-School T ime group regarding
Standard 4, Star 4, #7 on program
benefits. As in Standard 3, the
clarification should specify
permanent/regular staff (and exclude
temporary staff and contractors).

Recommendation: For Out -of -School
Time programs, Standard 4, Star 4, #7
tipvme sfbe. ǰThe program offers a
benefit package to
permanent/regular staff that
includes at least two of the following
benefits ǶǱ

16

Standard 5: Family
Engagement and
Partnership
The fifth Standards addresses topics
including:

¶ Communication with famili es;
¶ Family conferences;
¶ Family resources;
¶ Participation in IFSP/IEP

meetings.

COMMUNICATION WITH
FAMILIES
The Center/Head Start group spent
the most time discussing
communication with families,
specifically the challenges in meeting
gbnjmjftǮ wbsjfe offet regarding
language, literacy levels, and
preferred method of communication.
All of the participants had regular
methods for communication and felt
able to meet the Standard , but many
also felt that their programs could
improve in this area. Some participan ts
shared their approach to
communication, including tools (e.g.
apps) that they use.

Recommendation: To recognize and
respect the diversity of families in
Maine, the Rising Stars for ME
Handbook should include an
extensive list of example s and
resources r elated to communicating
with families. A survey of programs
to gather information about effective
methods could be helpful.

FAMILY CONFERENCES
Similar to communication with
families, participants indicated that
they are already offering conferences
to fami lies. Participants appreciated
that they would only be expected to
offer conferences twice per year.
Again, the Center/Head Start group
had an in-depth conversation
regarding the challenges of meeting
gbnjmjftǮ offet bspvoe dpogfsfodft0
Participants also s hared strategies that
have worked to increase family
participation.

Recommendation: As with
communication with families, the
Rising Stars for ME Handbook should
include an extensive list of example s
and resources related to strategies
for effective family conferences.

PARTICIPATION IN IFSP/IEP
MEETINGS
Participants reacted positively, in
general, to this new requirement. A
number of participants in each group
mentioned that they have a policy in
place already. Most participants
indicated that, whether or no t they
already have a policy, they would be
interested in seeing sample policies as
well.

Recommendation: Include in the
Rising Stars for ME Handbook a
selection of sample policies on
attendance at IFSP/IEP meetings for
all types of programs ǫ center, fami ly
child care, and out -of -school time.

17

Standard 6: Child and
Youth Assessment
The sixth Standard addresses the
observation and assessment of
children and youth, including the
frequency of the collection and
summarizing of the information.

OBSERVATION AND
ASSESSMENT
As this Standard is similar to the one in
Quality for ME, most participants felt
that their programs would be able to
meet the requirements without
difficulty. In fact, the requirements are
fewer, in that assessments must be
compiled only twic e per year at Star 4,
instead of four times per year in
Quality for ME.

Some participants requested clarity
around whether there were a certain
number of observations required for
each domain. Participants also shared
various strategies for collecting and
presenting observation and
assessment information.

Recommendation: Due to the large
amount of variability among
programs of different types, sizes,
populations, etc. it will be important
to include a variety of examples and
resources in the Rising Stars fo r ME
Handbook. Resources should include
training options, possibly including
uif ǰNjoljoh Cttfttnfou up
EvssjdvmvnǱ usbjojoh xjui OTUS RFP0
The Quality Improvement Toolkit on
Child Assessment is another
resource.

SPECIAL CONSIDERATIONS
FOR OUT-OF-SCHOOL TIME
The Out-of-School Time group had a
lengthy discussion regarding the
unique circumstances of these
programs. For some programs, there
are children who attend for very small
percentage of the progra nǮt bduvbm
hours of operation. F or example,
children who attend for 20 -30 minutes
while waiting to be transported to an
extra-curricular activity. Collecting and
summarizing observation and
assessment data on these children
would be difficult or impossible. One
participant suggested the following:

Recommendation : Reword the Child
and Youth Assessment Standards for
Out -of -School Time programs to
address the part -time and
inconsistent nature of the population
served.

Maybe it's a percentage of our students,
because we might have 200 students in
a week, but not all at the same time. We
have 70 something students at the same
time. So, that seems like very daunting,
especially that two observations a
yearĮăut if I could target a percentage
of our students or the regular attending
ones that would be more accessible to
us and getting to that Star level.

18

Standard 7: Health,
Safety, Physical Activity,
and Nutrition
The final Standard is entirely new t o
the revised Rising Stars for ME. This
Standard covers topics related to:

¶ The requirement that all staff
dpnqmfuf uif ǰJfbmui boe
%bgfuz DbtjdtǱ jojujbm tjy-hour
training and the annual two -
hour refreshers;

¶ The presence of carbon
monoxide detectors, where
applicable;

¶ Completion of an annual health,
safety, physical activity, and
nutrition self -assessment of the
qsphsbnǮt dipjdf boe dsfbujpo
of goals to be included in the
qsphsbnǮt ESK Rmbo0

CARBON MONOXIDE
DETECTORS
Two issues were presented related to
carbon monoxide detectors:

¶ Buildings that do not burn fossil
fuels do not require carbon
monoxide detectors;

¶ Out-of-School Time programs
based in schools do not have
control over the placement and
availability of carbon monoxide
detectors.

Recommendation: Th e Caring for Our
Children Standard 5.2.9.5: Carbon
Monoxide Detectors clarifies that
carbon monoxide detectors are not
required in buildings that do not burn

fossil fuels. Consideration should be
given to situations in Out -of -School
Time programs based in schools that
meet school -based life safety codes.

ANNUAL SELF-
ASSESSMENTS
There was some initial confusion on
these requirements at Star 3 and Star 4
on what was considered an approved
self -assessment. Once it was
explained that programs can use
resources that are already in place,
tvdi bt NfuǮt Ip! boe Ip PCR %CEE.
the participants were reassured. One
participant shared:

One concern that arose was among
programs that participate with, for
fybnqmf. NfuǮt Ip!. boe have reached
the highest rating without room to
create more goals using the program.

Recommendation: The Rising Stars
for ME Handbook should provide
multiple examples of self -
assessments . These Standards
should be shared with the PAN in ECE
Committee as that group will offer
important technical assi stance to
programs around the self -
assessments.

We obviously have nutrition goals [and]
physical activity goals for our program,
but I think we just never got around to
kind of getting in sync with a program
like that , but sounds very easy to do.

19

Recommendation: The requirement
for these self -assessments should be
clearly linked to the CQI Plan
requirement in Standard 2.

20

Next Steps
While participation in the Rising Stars
for ME Pilot was not as ro bust as
expected, due to the COVID -19
pandemic beginning during the first
month of the project, meeting
attendees were enthusiastic about the
process and provided valuable
feedback.

Recommendations from the Pilot
group will be integrated into final
revisions to the language in the
Standards and into the creation of
supporting materials and resources.

Drafts of supporting materials,
including the Rising Stars for ME
handbook, will be released in the fall
of 2020.

21

Appendix A: Rising Stars for ME Standards Center/Head Start (DRAFT)
Standard 1: Learning Environment/Developmentally Appropriate Practice

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

 1. Uif qsphsbnǮt
activities and
experiences are
guided by a general
understanding of the
developme ntal
domains.
Ä Information i n the
ƛưƂŊưîŲƮƵǆUîŲřũǸǆ
Handbook: Page #

2. The method for
planning activities and
experiences is based
po dijmesfoǮt joufsftut.
skills, and abilities.
Ä Information i n the
ƛưƂŊưîŲƮƵǆUîŲřũǸǆ
Handbook: Page
#_____

3. The program posts
and follows a daily
schedule that
supports child -

4. The Program
Owner/Director has
compl eted the
training(s) relevant to
all ages enrolled in the
program: }îřŶĢƮƵǆFîưũǸǆ
Learning and
Development
Standards (MELDS) for
ages 3-5, Supporting
}îřŶĢƮƵǆcŶĹîŶǈƵǆîŶėǆ
Toddlers: Guidelines for
Learning and
Development for ages
birth to 3.
Ä Administrative

evidence: MRTQ
Registry .

5. The MELDS and
ÁǗƛƛƂưǈřŶŊǆ}îřŶĢƮƵǆ
Infants and Toddlers
documents are
referred to during
activity planning.

10. The program has an
articulated approach
to learning and
development. This can
be met in one of the
following ways:
a. Using an

approved,
purchased
curriculum, such
as OWL, Creative
Curriculum,
HighScope, PreK
for ME, etc.

b. Following a
specific program
philosophy, such
as Montessori,
Waldorf, Reggio
Emilia, Lifeways,
etc.

c. Using the Head
Start Child
Development and
Learning

12. The program holds
current accreditation
from the National
Association for the
Education of Young
Children (NAEYC) or
the American
Montessori Society
(AMS) OR meets
performance
standards as
evaluated by Head
Start.
Ä Administrative

evidence: MRTQ
Registry.

22

centered play and
exploration, both
indoors and outdoors,
and is responsive to
the interests and
developmental needs
of the children and
youth.
Ä PưƂŊưîŲƮƵǆėîřũǸǆ

schedule.

Ä Sample
curriculum plan(s).

6. Materials and
equipment are
developmentally
appropriate,
accessible, and reflect
bmm dijmesfoǮt jouerests,
skills, abilities, and
represent the children,
youth, and families
serviced.
Ä Reflection

statement
describing
materials and
equipment
(photographs
optional).

7. If the program serves
infants and toddlers,
the activities are
individualized to their
rout ines and rhythms.
Ä Sample

curriculum plan
OR information in
ǈŕĢǆƛưƂŊưîŲƮƵǆ
Family Handbook:
Page # _____

8. The program has a
clearly stated policy
addressing
suspension and

Framework to
guide curriculum.

d. Using a program -
generated method
of curriculum
development.

Ä Wri tten curriculum
framework .

11. The activity planning
shows evidence of
tvqqpsujoh dijmesfoǮt
positive social and
emotional
development, using
strategies with all
children and youth
that include: providing
choices, using
redirection, reflection,
and program sol ving,
and clear rules and
expectations.
Ä Sample

curriculum plan(s).

23

expulsion and
supports available for
children with social
and emotional and/or
behavior al health
needs.
Ä Information in the
ƛưƂŊưîŲƮƵǆUîŲřũǸǆ
Handbook: Page #
_____.

9. The program has at
least one Teacher in
each child age group
who has completed
the MELDS or
ÁǗƛƛƂưǈřŶŊǆ}îřŶĢƮƵǆ
Infants and Toddlers:
Guidelines for Learning
and Development
training(s).
Ä Administrative

evidence: MRTQ
Registry.

24

Standard 2: Program Evaluation

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

 1. The program
completes the Maine
Quality Rating and
Improvement System
Inclusive Practices
Checklist on an annual
basis for the following
category: Compliance
History/Licensing
Status.
Ä Checklist dated

annually.

2. The program
completes annual
Staff and Family
Surveys to gather
joqvu po uif qsphsbnǮt
strengths and
opportunities .
Ä Staff and Family

survey tools with
dates of
distribution.

3. The program
completes the Maine
Quality Rating and
Improvement System
Inclusive Practices
Checklist on an annual
basis for the following
categories:
Compliance
History/Licensing
Status, Administration,
and TWO other
categories of choice.
Ä Checklist dated

annually.

6. The program
conducts an annual
self -assessment
based on NAEYC or
AMS accred itation
standards OR the
Head Start
Performance
Standards.
Ä Summary of self -

assessment.

7. The program
completes all
categories of the
Maine Quality Rating
and Improvement
System Inclusive
Practices Checklist on
an annual basis.
Ä Checklist dated

annually.

8. The program includes
results from the
NAEYC/AMS/Head
Start Performance
Standards self -
assessment and all

9. The program holds
current accreditation
from the National
Association for the
Education of Young
Children (NAEYC) or
the American
Montessori Society
(AMS) OR meets
performance
standards as
evaluated by Head
Start.
Ä Administrative

evidence: MRTQ
Registry.

25

4. The program writes a
Continuous Quality
Improvement (CQI)
Plan based upon the
results from the Staff
and Family Surveys
and the Maine Quality
Rating and
Improvement System
Inclusive Practices
Checklist.
Ä Summary o f CQI

plan.

5. The program holds
staff meetings at least
quarterly that include
discussions regarding
the CQI plan.
Ä Staff meeting

agenda and/or
minutes showing
discussion of CQI
plan.

categories of the
Maine Quality Rating
and Improvement
System Inclusive
Practices Checklist in
its CQI Plan.
Ä Summary of CQI

Plan.

26

Standard 3: Staff Q ualifications and Professional Development

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and ma intain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

 1. All permanent/regular
employees are
members of the
MRTQ Registry.
Ä Administrative

evidence: MRTQ
Registry.

2. New employees are
given an orientation to
the program prior to
working with children.
Ä Policy in Employee

Handbook: Page #
_____.

3. At least 50% of
Teachers PLUS the
Program Director are
at a Level 5 or above
on the MRTQ Direct
Care Career Lattice.
Ä Administrative

evidence: MRTQ
Registry.

4. The Program Director
has completed the
training Foundations of
Center-Based Care OR
at least one Child Care
Leadership Institute (I,
II, or III) with MRTQ
PDN OR demonstrates
completion of
comparable college
course work.
Ä Administrative

evidence: MRTQ
Registry.

5. The Program Director
has completed the
six-hour training

7. At least 50% of all
permanent/regular
employees are at least
a Level 5 or above on
the MRTQ Direct Care
Career Lattice.
Ä Administrative

evidence: MRTQ
Registry.

8. All permanent/regular
employees create an
annual Professional
Development Plan
addressing their
training and education
goals .
Ä Sample

Professional
Development Plan.

9. The Program Director
is at a Level 5 or
above on the MRTQ
Administrative/
Management/
Coordination Career
Lattice OR at least a
Level 6 or above on
the MRTQ Direct Care
Career Lattice.
Ä Administrative

evidence: MRTQ
Registry.

10. At least 50% of
Teachers are at a
Level 6 or above on
the MRTQ Direct Care
Career Lattice.
Ä Administrative

evidence: MRTQ
Registry.

http://muskie.usm.maine.edu/maineroads/

27

Introduction to Laws
Addressing Inclusion.
Ä Administrative

evidence: MRTQ
Registry.

6. The program provide s
monthly opportunities
for individual
supervi sion.
Ä Policy in Employee

Handbook: Page #
_____.

28

Standard 4: Administration and Busi ness Practices

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and mainta in Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program mus t continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

 1. The program gives
each employee an up -
to-date Employee
Policies and
Procedures
Manual /Handbook.
Ä Employee

Handbook.

2. All employees have a
written job description
defining job
responsibilitie s.
Ä Sample job

description.

3. All employees are
evaluated at least
annually by a
supervisor to refine
their skills through
feedback and
guidance .
Ä Policy in

Employee
Handbook: Page #
_____.

4. Staff with curriculum
planning
responsibilities are
provide d with at least
one hour per week to
dedicate to curriculum
planning .
Ä Policy in

Employee
Handbook: Page #
_____.

5. The program offers a
benefit package
including at least two
of the following
benefits:
¶ Reduced child care

rates for children of
staff ;
¶ Tuition

reimbursement ;
¶ Paid training (for

hourly staff) ;
¶ Mileage

reimbursement for

7. The program holds
current accreditation
from the National
Association for the
Education of Young
Children (NAEYC) or
the American
Montessori Society
(AMS) OR meets
performance
standards as
evaluated by Head
Start.
Ä Administrative

evidence: MRTQ
Registry.

29

travel to
training/education;
¶ Health insurance ;
¶ Dental insurance ;
¶ Disability insurance ;
¶ Access to an

Employee
Assistance Program
(EAP);

¶ Retirement plan ;
¶ Paid vacation ;
¶ Paid sick tim e;
¶ Paid personal time ;
¶ Paid holidays .
Ä Policy in Employee

Handbook: Page #
_____.

6. The program offers
employees the
opportunity to
participate in the
development and
revision of program
policies.
Ä Policy in Employee

Handbook: Page
#_____.

30

Standard 5: Family Engagement and Partnership

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To atta in and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

 1. The program provides
each enrolled family
with an up -to-date
Family Handbook .
Ä Family Handbook.

2. The program provides
families with regular
communication and
updates on the
program in ways that
support varied literacy
levels, abilities, family
culture and home
language .
Ä Sample of family

communication.

3. The program provides
information for
families on loca l and
state resources
related to individual
child and family
needs .
Ä Family Handbook:

Page # _____ OR
samples of
available
resources.

4. The program offers
families at least two
conferen ces per year
to discuss the ir dijmeǮt
cognitive, social
emotional, and
physical development
and needs.
Ä Policy in Family

Handbook: Page #
_____.

5. The program has a
policy addressing its
participation in
IFSP/IEP plans.
Ä Policy in Family

Handbook: Page #
_____.

6. The program holds
current accreditation
from the National
Association for the
Education of Young
Children (NAEYC) or
the American
Montesso ri Society
(AMS) OR meets
performance
standards as
evaluated by Head
Start.
Ä Administrative

evidence: MRTQ
Registry.

31

Standard 6: Child and Youth Assessment

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program mus t meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and main tain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

 1. The program
conducts child
observ ations to inform
curriculum planning.
Ä Policy in Family

Handbook: Page #
_____.

2. At least once per year,
the program collects
and summarizes
fwjefodf pg dijmesfoǮt
development in the
following areas:
¶ Social/Emotional ;
¶ Cognitive;
¶ Physical (gross and

fine moto r; self-
help skills) ;

¶ Language/
Communication
Skills;

¶ Approaches to
Learning ;

and incorporates this
evidence into
curriculum planning .
Ä Child/youth

observation
tool(s) AND
sample
curriculum plan.

3. At least twice per
year, the program
collects and
summarizes evidence
of dijmesfoǮt
development in the
following areas:
¶ Social/Emotional ;
¶ Cognitive;
¶ Physical (gross and

fine motor; self -
help skills) ;

¶ Language/
Communication
Skills;

¶ Approaches to
Learning ;

and incorporates this
evidence into
curriculum planning .
Ä Child/youth

observation
tool(s) AND
sample
curriculum plan.

4. The program holds
current accreditation
from the National
Association for the
Education of Young
Children (NAEYC) or
the American
Montessori Society
(AMS) OR meets
performance
standards as
evaluated b y Head
Start.
Ä Administrative

evidence: MRTQ
Registry.

32

Standard 7: Health, Safety, Nutrition, and Physical Activity

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

1. All staff complete the
initial six-hour ǰJfbmui
boe %bgfuz DbtjdtǱ
online training and
complete the two -
hour renewal each
year thereafter.
Ä Administrative

evidence: MRTQ
Registry.

2. The program has an
appropriate number of
carbon monoxide
detectors .
Ä Statement

describing the
location of all
carbon monoxide
detectors.

3. The program retains
and makes available
all town/city -related
safety inspections (e.g.
fire inspection, well
inspection, building
permit, e tc.).

4. The program
completes an annual
nutrition/physical
activity baseline self -
assessment then
develops and
implements an action
plan to achieve one
strategy for
improvement .
Ä Summary of self -

assessment and
action plan .

5. The program
completes an annual
nutrition/physical
activity baseline self -
assessment then
develops and
implements an action
plan to achieve two
strateg ies for
improvement.
Ä Summary of self -

assessment and
action plan.

6. The program holds
current accreditatio n
from the National
Association for the
Education of Young
Children (NAEYC) or
the American
Montessori Society
(AMS) OR meets
performance
standards as
evaluated by Head
Start.
Ä Administrative

evidence: MRTQ
Registry.

https://mrtq.org/health-and-safety-training/
https://mrtq.org/health-and-safety-training/
https://nrckids.org/CFOC/Database/5.2.9.5
https://nrckids.org/CFOC/Database/5.2.9.5
https://nrckids.org/CFOC/Database/5.2.9.5
https://nrckids.org/CFOC/Database/5.2.9.5

33

Ä Copies of current
inspection reports.

34

Appendix B: Rising Stars for ME Standards Family Child Care (DRAFT)
Standard 1: Learning Environment/Developmentally Appropriate Practice

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain St ar 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

There are no standards in
this area for Star 1.

1. Uif qsphsbnǮt
activities and
experiences ar e
guided by a general
understanding of the
developmental
domains.
Ä Information i n the
ƛưƂŊưîŲƮƵǆĹîŲřũǸǆ
handbook: Page #

2. The method for
planning activities and
experiences is based
po dijmesfoǮt joufsftut.
skills, and abilities.
Ä Information i n the

progưîŲƮƵǆĹîŲřũǸǆ
handbook: Page #

3. The program posts
and follows a daily
schedule that
supports child -
centered play and

4. The Program
Owner/Director has
completed the
training(s) relevant to
all ages enrolled in the
program: }îřŶĢƮƵǆFîưũǸǆ
Learning and
Development
Standards (MELDS) for
ages 3-5, Supporting
}îřŶĢƮƵǆcŶĹîŶǈƵǆîŶėǆ
Toddlers: Guidelines for
Learning and
Development for ages
birth to 3.
Ä Administrative

evidence: MRTQ
Registry .

5. The MELDS and
ÁǗƛƛƂưǈřŶŊǆ}îřŶĢƮƵǆ
Infants and Toddlers
documents are
referred to during
activity planning.
Ä Sample

curriculum plan(s).

9. The program has an
articulated approach
to learning and
development. This can
be met in one of the
following ways:
e. An approved ,

purchased
curriculum, such
as OWL,
HighScope,
Creative
Curriculum, PreK
for ME, etc.

f. Following a
specific program
philosophy, such
as Montessori,
Waldorf, Reggio
Emilia, Lifeways,
etc.

g. Using the Head
Start Child
Development and
Learning
Framework to
guid e curriculum.

11. The program holds
current accreditation
from the National
Association for Family
Child Care (NAFCC) or
the Ameri can
Montessori Society
(AMS).
Ä Administrative

evidence: MRTQ
Registry.

35

exploration, both
indoors and outdoors,
and is responsive to
the interests and
developmental needs
of the children and
youth.
Ä PưƂŊưîŲƮƵ daily

schedule.

6. Materials and
equipment are
developmentally
appropriate,
accessible, and reflect
bmm dijmesfoǮt joufsftut.
skills, abilities, and
represent the children,
youth, and families
serviced.
Ä Reflection

statement
describing
materials and
equipment
(photographs
optional).

7. If the program serves
infants and todd lers,
the activities are
individualized to their
routines and rhythms.
Ä Sample

curriculum plan
OR information in
ǈŕĢǆƛưƂŊưîŲƮƵǆ
family handbook:
Page # _____

8. The program has a
clearly stated policy
addressing
suspension and
expulsion and
supports available f or

h. Using a program -
generated method
of curriculum
development.

Ä Written curriculum
framework .

10. The activity planning
shows evidence of
tvqqpsujoh dijmesfoǮt
positive social and
emotional
development, using
strategies with all
children and youth
that include: providing
choices, using
redirection, reflection,
and program solving,
and clear rules and
expectations.
Ä Sample

curriculum plan(s).

36

children with social
and emotional and/or
behavioral health
needs.
Ä Information in the
ƛưƂŊưîŲƮƵǆĹîŲřũǸǆ
handbook: Page #
_____.

37

Standard 2: Program Evaluation

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

There are no standards in
this area for Star 1.

1. The program
completes the Maine
Quality Rating and
Improvement System
Inclusive Practices
Checklist on an annual
basis for the following
categories:
Compliance
History/Licensing
Status.
Ä Checklist dated

annually.

2. The program
completes an annual
Family Survey to
gather input on the
qsphsbnǮt tusfogths
and opportunities .
Ä Family survey tool

with dates of
distribution.

3. The program
completes the Maine
Quality Rating and
Improvement System
Inclusive Practices
Checklist on an annual
basis for the following
categories:
Compliance
History/Licensing
Status, Administration
and Business
Practices, and Health
and Safety.
Ä Checklist dated

annually.

4. The program writes a
Continuous Quality

6. The program
conducts an annual
self -assessment
based on NAFCC or
AMS accreditation
standards.
Ä Summary of self -

assessment.

7. The program
completes all
categories of the
Maine Quality Rating
and Improvement
System Inclusive
Practices Checklist on
an annual basis.
Ä Checklist dated

annually.

8. The program includes
results from the
NAFCC self -
assessment and all
categories of the
Maine Quality Rating
and Improvement
System Inclusive

9. The program holds
current accreditation
from the National
Association for Family
Child Care (NAFCC) or
the American
Montessori Society
(AMS).
Ä Administrative

evidence: MRTQ
Registry.

38

Improvement (CQI)
Plan based upon the
results from and
Family Survey and the
Maine Quality Rating
and Improvement
System Inclusive
Practices Checklist.
Ä Summary of CQI

plan.

5. Programs with
employees hold staff
meetings at least
quarterly that include
discussions regarding
the CQI plan.
Ä Staff meeting

agenda and/or
minutes showing
discussion of CQI
plan.

Practices Checklist in
its CQI Plan.
Ä Summary of CQI

Plan.

39

Standard 3: Staff Qualifications and Professional Development

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the fol lowing standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

1. The individual is a
member of the MRTQ
Registry .
Ä Administrative

evidence: MRTQ
Registry.

2. The individual has
current certification in
Infant, Child, and Adult
CPR and First Aid.
Ä Administrative

evidence: MRTQ
Registry.

3. The Program Owner
and all employees (if
applicable) are
members of the
MRTQ Registry.
Ä Administrative

evidence: MRTQ
Registry.

4. New employees are
given an orientation to
the program prior to
working with children
and youth (if
applicable).
Ä Policy in

Employee
Handbook: Page #
_____.

5. The Program Owner is
at a Level 3 or above
on the MRTQ Direct
Care Career Lattice.
Ä Administrative

evidence: MRTQ
Registry.

6. The Program Owner
has completed the
six-hour Introduction
to Laws Addressing
Inclusion.
Ä Administrative

evidence: MRTQ
Registry.

7. Programs with
employees provide
monthly opportunities
for individual
supervision.
Ä Policy in Employee

Handbook: Page #
_____.

8. The Program Owner is
at a Level 4 or above
on the MRTQ Direct
Care Career Lattice.
Ä Admini strative

evidence: MRTQ
Registry.

9. The Program Owner
and any employees
create an annual
Professional
Development Plan
addressing their
training and education
goals .
Ä Sample

Professional
Development Plan.

10. The program holds
current accreditation
from the Natio nal
Association for Family
Child Care (NAFCC) or
the American
Montessori Society
(AMS).
Ä Administrative

evidence: MRTQ
Registry.

http://muskie.usm.maine.edu/maineroads/

40

Standard 4: Administration and Business Practices

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintai n Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standa rds:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

1. The individ ual has read
and signed
documentation/
contract to participate
with the Child Care
Subsidy Program
(CCSP).
Ä Administrative

evidence: CCSP
Database.

2. The program gives
each employee an up -
to-date Employee
Policies and
Procedures
Manual /Handbook (if
applicable).
Ä Employee

Handbook.

3. All employees (if
applicable) have a
written job description
defining job
responsibilitie s.
Ä Sample job

description.

4. All employees are
evaluated at least
annually by a
supervisor to refine
their skills through
feedback and
guidance (if
applicable).
Ä Policy in

Employee
Handbook: Page #
_____.

5. The program provides
opportunities for
annual professional
development
planning.
Ä Sample

Professional
Development
Plan.

6. The program uses an
appropriate tool to
measure the overall
quality of their
business and
professional practices
annually .
Ä Copy of chosen

tool, dated
annually .

7. The Program Owner
(person/persons
listed on the license)
is/are on -site at least
80% of the time (may
be averaged over
time).
Ä Written statement

from Program
Owner(s).

8. The progr am holds
current accreditation
from the National
Association for Family
Child Care (NAFCC) or
the American
Montessori Society
(AMS).
Ä Administrative

evidence: MRTQ
Registry.

41

Standard 5: Family Engagement and Partnership

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

1. The individual has a
signed agreement with
the family in
compliance with the
rules of the Child Care
Subsidy Program
(CCSP).
Ä Administrative

evidence: CCSP
Database.

2. The program provides
each enrolled family
with an up -to-date
Family Handbook.
Ä Family Handbook.

3. The program provides
families with regular
communication and
updates on the
program in ways that
support varied literacy
levels, abilities, family
culture and home
language .
Ä Sample of family

communication.

4. The program prov ides
information for
families on local and
state resources
available related to
individual child and
family needs.
Ä Family Handbook:

Page # _____ OR
samples of
available
resources.

5. The program offers
families at least one
conferen ce per year
to discuss the ir dijmeǮt
cognitive, social
emotional, and
physical development
and needs
Ä Policy in Family

Handbook: Page #
_____.

6. The program has a
policy addressing its
participation in
IFSP/IEP plans.
Ä Policy in Family

Handbook: Page #
_____.

7. The program holds
current a ccreditation
from the National
Association for Family
Child Care (NAFCC) or
the American
Montessori Society
(AMS).
Ä Administrative

evidence: MRTQ
Registry.

42

Standard 6: Child and Youth Assessment

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standar ds:

There are no standards in
this area for Star 1.

1. The program
conducts child
observations to inform
curriculum planning.
Ä Policy in Family

Handbook: Page #
_____.

2. At least once per year,
the program collects
and summarizes
evidence of the
dijmesfoǮt
deve lopment in the
following areas:
¶ Social/Emotional ;
¶ Cognitive;
¶ Physical (gross and

fine motor; self -
help skills) ;

¶ Language/
Communication
Skills;

¶ Approaches to
Learning ;

and incorporates this
evidence into
curriculum planning .
Ä Child/youth

observation
tool(s) AND
sample
curriculum plan.

3. At least twice per
year, the program
collects and
summarizes evidence
pg uif dijmesfoǮt
development in the
following areas:
¶ Social/Emotional ;
¶ Cognitive;
¶ Physical (gross and

fine motor; self -
help skills) ;

¶ Language/
Communication
Skills;

¶ Approaches to
Learning ;

and incorporates this
evidence into
curriculum planning .
Ä Child/youth

observation
tool(s) AND
sample
curriculum plan.

4. The program holds
current accreditation
from the National
Association for Family
Child Care (NAFCC) or
the American
Montessori Society
(AMS).
Ä Administrative

evidence: MRTQ
Registry.

43

Standard 7: Health, Safety, Nutrition, and Physical Activity

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
followi ng standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

1. The individual has
completed the initial
six-ipvs ǰHealth and
Safety BasicsǱ pomjof
training and
complete s the two -
hour renewal each
year thereafter.
Ä Administrative

evidence: MRTQ
Registry.

2. The Program Owner
and all employees
have completed the
initial six-ipvs ǰHealth
and Safety BasicsǱ
online training and
completes the two -
hour renewal each
year thereafter.
Ä Administrative

evidence: MRTQ
Registry.

3. The program has an
appropriate number of
carbon monoxide
detectors .
Ä Statement

describing the
location of all
carbon monoxide
detectors.

4. Alcohol, nicotine
products, and drugs
will be secured by
lock or out of reach
within areas

5. The program
completes an annual
nutrition/physical
activity baseline self -
assessment then
develops and
implements an action
plan to achieve one
strategy for
improvement .
Ä Summary of self -

assessment and
action plan.

6. The program
completes an annual
nutrition/physical
activity baseline self -
assessment then
develops and
implements an action
plan to achieve two
strateg ies for
improveme nt.
Ä Summary of self -

assessment and
action plan.

7. The program holds
current accreditation
from the National
Association for Family
Child Care (NAFCC) or
the American
Montessori Society
(AMS).
Ä Administrative

evidence: MRTQ
Registry.

https://mrtq.org/health-and-safety-training/
https://mrtq.org/health-and-safety-training/
https://mrtq.org/health-and-safety-training/
https://mrtq.org/health-and-safety-training/
https://nrckids.org/CFOC/Database/5.2.9.5
https://nrckids.org/CFOC/Database/5.2.9.5
https://nrckids.org/CFOC/Database/5.2.9.5
https://nrckids.org/CFOC/Database/5.2.9.5

44

accessible to
children/youth.
Ä Statement

describing
procedures for
securing alcohol,
nicotine products,
and
drugs/medications
in the program.

45

Appendix C: Rising Stars for ME Standards Out -of-School Time (DRAFT)
Standard 1: Learning Environment/Developmentally Appropriate Practice

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

There are no standards in
this area for Star 1.

1. Uif qsphsbnǮt
activities and
experiences are
guided by a general
understanding of the
developmental
domains.
Ä Information i n the
ƛưƂŊưîŲƮƵǆUîŲřũǸǆ
Handbook: Page #

2. The method for
planning activities and
experiences is based
po dijmesfoǮt joufsftut.
skills, and abilities.
Ä Informat ion in the
ƛưƂŊưîŲƮƵǆUîŲřũǸǆ
Handbook: Page #

3. The program posts
and follows a daily
schedule that
supports child -
centered play and

4. The program
documents in writing
its method for
curriculum planning.
Ä Written

curriculum
framework.

5. Materials and
equipment are
developmentally
appropriate,
accessible, and reflect
bmm dijmesfoǮt joufsftut.
skills, abilities, and
represent the children,
youth, and families
serviced.
Ä Reflection

statement
describing
materials and
equipment
(photographs
optional).

7. The activity planning
shows evidence of
tvqqpsujoh dijmesfoǮt
positive social and
emotional
development, using
strategies with all
children/youth that
include: providing
choices; using
redirection, reflection,
and problem solving;
and clear rules and
expectations.
Ä Sample

curriculum plan
OR information in
ǈŕĢǆƛưƂŊưîŲƮƵǆ
Family Handbook:
Page # _____.

8. The program holds
current accreditation
from the Council on
Accreditation (COA) or
the National
Association for the
Education of Young
Children (NAEYC).
Ä Administrative

evidence : MRTQ
Registry.

46

exploration, both
indoors and outdoors,
and is responsive to
the interests and
developmental needs
of the children and
youth.
Ä PưƂŊưîŲƮƵǆėîřũǸǆ

schedule.

6. The program
accesses and
coordinates with
community resources
to address the needs
of children/youth with
social and emotional
and/or behavioral
health needs to
support their
continued
participation and
learning.
Ä Statement from

Family Handbook
OR samples of
resources shared
with families.

47

Standard 2: Program Evaluation

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must conti nue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

There are no standards in
this area for Star 1.

1. The program
completes the Maine
Quality Rating and
Improvement System
Inclusive Practices
Checklist on an annual
basis for the following
categories:
Compliance
History/Licensing
Status.
Ä Checklist dated

annually.

2. The program
completes annual
Staff and Family
Survey(s) to gather
input from staff,
families, and
administrators on the
qsphsbnǮt tusfohuit
and opportunities .
Ä Staff and family

survey tools with
dates of
distribution.

3. The program
completes the Maine
Quality Rating and
Improvement System
Inclusive Practices
Checklist on an annual
basis for the following
categories:
Compliance
History/Licensing
Status, and TWO other
categories of choice.
Ä Checklist dated

annual ly.

6. The program
conducts an annual
self -assessment
based on COA
accreditation
standards.
Ä Summary of self -

assessment.

7. The program
completes all
categories of the
Maine Quality Rating
and Improvement
System Inclusive
Practices Checklist on
an annual basis.
Ä Checklist dated

annually.

8. The program includes
results from the
chosen self -
assessment and all
categories of the
Maine Quality Rating
and Improvement
System Inclusive

9. The program holds
current accreditation
from the Council on
Accreditation (COA) or
the National
Association for the
Education of Young
Children (NAEYC).
Ä Administrative

evidence : MRTQ
Registry.

48

4. The program writes a
Continuous Quality
Improvement (CQI)
Plan based upon the
results from the Staff
and Family Survey(s)
and the Maine Quality
Rating and
Improvement System
Inclusive Practices
Checklist.
Ä Summary of CQI

plan.

5. The program holds
staff me etings at least
quarterly that include
discussions regarding
the CQI plan.
Ä Staff meeting

agenda and/or
minutes showing
discussion of CQI
plan.

Practices Checklist in
its CQI Plan.
Ä Summary of CQI

Plan.

49

Standard 3: Staff Qualifications and Professional Development

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain an d maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

1. All permanent/regular
staff (100%) are
members of the MRTQ
Registry .
Ä Administr ative

evidence : MRTQ
Registry.

2. All permanent/regular
staff (100%) have
current certification in
Infant, Child, and Adult
CPR and First Aid.
Ä Administrative

evidence : MRTQ
Registry.

3. All permanent/regular
staff (100%) are
members of the
MRTQ Registry.
Ä Adminis trative

evidence : MRTQ
Registry.

4. All permanent/regular
staff (100%) have
current certification in
Infant, Child, and Adult
CPR and First Aid.
Ä Administrative

evidence : MRTQ
Registry.

5. New employees are
given an orientation to
the program prior to
working wit h children
and youth.
Ä Policy in

Employee
Handbook: Page #
_____.

6. At least 25% of
employees working 20
or more hours per
week are at a L evel 3
or above on the MRTQ
Direct Care Career
Lattice.
Ä Admini strative

evidence : MRTQ
Registry.

7. The Program Director
has completed the
training Foundations of
Center-Based Care OR
at least one Child Care
Leadership Institute (I,
II, or III) with MRTQ
PDN OR demonstrates
completion of
comparable college
course work.
Ä Administrative

evidence : MRTQ
Registry.

8. The Program Director
has completed the
six-hour Introduction

10. At least 50% of all
employees working at
least 20 hours per
week are at least a
Level 3 or above on
the MRTQ Direct Care
Career Lattice.
Ä Administrative

evidence : MRTQ
Registry.

11. All staff create an
annual Professional
Development Plan
addressing their
training and
educational goals.
Ä Sample

Professional
Development Plan.

12. The Program Director
is at a Level 5 or
above on the MRTQ
Administrative/
Management/
Coordination Career
Lattice OR at least a
Level 6 on the MRTQ
Direct Care Career
Lattice.
Ä Administrative

evidence : MRTQ
Registry.

13. At least 50% of
employees working 20
hours or more per
week are at a Level 4
or above on the MRTQ
Direct Care Career
Lattice.
Ä Administrative

evidence : MRTQ
Registry.

http://muskie.usm.maine.edu/maineroads/

50

to Laws Addressing
Inclusion.
Ä Administrative

evidence : MRTQ
Registry.

9. The program provide s
monthly opportunities
for individual
supervision.
Ä Policy in Emplo yee

Handbook: Page #
_____.

51

Standard 4: Administration and Bu siness Practices

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and main tain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program m ust continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

1. Read and sign
documentation/
contract to participate
with the Child Care
Subsidy Program
(CCSP).
Ä Administrative

evidence : CCSP
Database.

2. The program gives
each employee an up -
to-date Employee
Policies and
Procedures
Manual /Handbook.
Ä Employee

Handbook.

3. All employees have a
written job description
defining job
responsibilitie s.
Ä Sample job

description.

4. All employees are
evaluated at least
annually by a
supervisor to refine
their sk ills through
feedback and
guidance .
Ä Policy in

Employee
Handbook: Page #
_____.

5. The program provides
opportunities for
annual professional
development
planning.
Ä Sample

Professional
Development
Plan.

6. Staff with curriculum
planning
responsibilities are
provid ed with at least
one hour per week to
dedicate to curriculum
planning.
Ä Policy in

Employee
Handbook: Page #
_____.

7. The program offers a
benefit package
including at least two
of the following
benefits:
¶ Reduced child care

rates for children of
staff ;

¶ Tuition
reimbursement ;

¶ Paid training (for
hourly staff) ;

¶ Mileage
reimbursement for
travel to
training/education ;

¶ Health insurance ;

9. The program holds
current accreditation
from the Council on
Accreditation (COA) or
the National
Association for the
Education of Young
Children (NAEYC).
Ä Administrative

evidence : MRTQ
Registry.

52

¶ Dental insurance ;
¶ Disability insurance ;
¶ Access to an

Employee
Assistance Program
(EAP);

¶ Retirement plan ;
¶ Paid vacation ;
¶ Paid sick time;
¶ Paid personal time ;
¶ Paid holidays .
Ä Policy in

Employee
Handbook: Page #
_____.

8. The program offers
staff the opportunity
to participate in the
development and
revision of program
policies.
Ä Policy in

Employee
Handbook: Page #
_____.

53

Standard 5: Family Engagement and Partnership

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

1. The program has a
signed agreement with
the family in
compliance with the
rules of the Child Care
Subsidy Program
(CCSP).
Ä Administrative

evidence : CCSP
Database.

2. The program provides
each enrolled family
with an up -to-date
Family Handbook .
Ä Family Handbook.

3. The program provides
families with regular
communication and
updates on the
program in ways that
support varied literacy
levels, abilities, family
culture and home
language .
Ä Sample of family

communication.

4. The program provides
information for
families on local and
state resources
available related to
individual child and
family needs.
Ä Family Handbook:

Page # _____ OR
samples of
available
resources.

5. The program offers
families conferen ce
time to discuss the ir
dijmeǮt cognitive,
social emotional, and
physical development
and needs
Ä Policy in Family

Handbook: Page #
_____.

6. The program has a
policy addressing its
participation in
IFSP/IEP plans.
Ä Policy in Family

Handbook: Page #
_____.

7. The program holds
current accreditation
from the Council on
Accreditation (COA) or
the National
Association for the
Education of Young
Children (NAEYC).
Ä Administrative

evidence : MRTQ
Registry.

54

Standard 6: Child and Youth Assessment

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and ma intain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following s tandards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

There are no standards in
this area for Star 1.

1. The program
conducts child
observations to inform
curriculum planning
Ä Policy in Family

Handbook: Page #
_____.

2. At least once per year,
the program collects
and summarizes
evidence of the
dijmesfoǮt
development in t he
following areas:
¶ Social/Emotional ;
¶ Cognitive;
¶ Physical (gross and

fine motor; self -
help skills) ;

¶ Language/
Communication
Skills;

¶ Approaches to
Learning ;

and incorporates this
evidence into
curriculum planning .
Ä Child/youth

observation
tool(s) AND
sample
curriculum plan.

3. At least twice per
year, the program
collects and
summarizes evidence
pg uif dijmesfoǮt
development in the
following areas:
¶ Social/Emotional
¶ Cognitive;
¶ Physical (gross and

fine motor; self -
help skills) ;

¶ Language/
Communication
Skills;

¶ Appr oaches to
Learning ;

and incorporates this
evidence into
curriculum planning .
Ä Child/youth

observation
tool(s) AND
sample
curriculum plan.

4. The program holds
current accreditation
from the Council on
Accreditation (COA) or
the National
Association for the
Education of Young
Children (NAEYC).
Ä Administrative

evidence : MRTQ
Registry.

55

Standard 7: Health, Safety, Nutrition, and Physical Activity

Star 1Î Star 2ÎÎ Star 3ÎÎÎ Star 4ÎÎÎÎ Star 5ÎÎÎÎÎ
To attain and maintain Star 1,

a program must meet the
following standards:

To attain and maintain Star 2,
a program must be licensed

AND meet the following
standards:

To attain and maintain Star 3,
a program must continue to
meet Star 2 standards AND

meet the following standards:

To attain and maintain Star 4,
a program must continue to
meet Star 2 & 3 standards
AND meet the following

standards:

To attain and maintain Star 5,
a program must continue to
meet Star 2, 3 & 4 standards

AND meet the following
standards:

1. All permanent/regular
staff (100%) have
completed the initial
six-ipvs ǰHealth and
Safety BasicsǱ pomjof
training and complete
the two -hour renewal
each year thereafter.
Ä Administrative

evidence : MRTQ
Registry.

2. All permanent/regular
staff (100%) have
completed the initial
six-ipvs ǰHealth and
Safety BasicsǱ pomjof
training and
completes the two -
hour renewal each
year thereafter.
Ä Administrative

evidence : MRTQ
Registry.

3. The program has an
appropriate number of
carbon monoxide
detectors .
Ä Statement

describing the
location of all
carbon monoxide
detectors.

4. The program
completes an annual
nutrition/physical
activity baseline self -
assessment , then
develops and
implements an action
plan to achieve one
strategy for
improvement .
Ä Summary of self -

assessment and
action plan.

5. The qsphsbnǮt Hbnjmz
Handbook includes a
policy describing how
the program meets
the dietary needs of
children/youth taking
into consideration
diverse food and
nutrition as
determined by
culture, religion,
and/or disabilities .

6. The program
completes an annual
nutrition/physical
activity baseline self -
assessment then
develops and
implements an action
plan to achieve two
strateg ies for
improvement.
Ä Summary of self -

assessment and
action plan.

7. The program holds
current accreditation
from the Council on
Accreditation (COA) or
the National
Association for the
Education of Young
Children (NAEYC).
Ä Administrative

evidence : MRTQ
Registry.

https://mrtq.org/health-and-safety-training/
https://mrtq.org/health-and-safety-training/
https://mrtq.org/health-and-safety-training/
https://mrtq.org/health-and-safety-training/
https://nrckids.org/CFOC/Database/5.2.9.5
https://nrckids.org/CFOC/Database/5.2.9.5
https://nrckids.org/CFOC/Database/5.2.9.5
https://nrckids.org/CFOC/Database/5.2.9.5

56

Ä Policy in Family
Handbook: Page #
_____.

57

Appendix D : Meeting Feedback Form
Rising Stars for ME Meeting Follow -Up

This is a short feedback form to help gather any information that may have been
missed at the Zoom meeting, or that you may have t hought of later. Please take a
few minutes to share your thoughts on the following questions.

1. Did your self -rating Star align with your current Step (if applicable)?

Ä Yes
Ä No

2. If no, was your Star higher or lower than your current Step?

Ä Higher
Ä Lower
Ä Not appli cable

3. Thinking about the requirements of the Standard (s) discussed at this month's
meeting, how long do you estimate it would take your program to meet the
revised Standards at your current Step/Star?

Ä Fewer than three months
Ä Three to six months
Ä Seven to tw elve months
Ä More than one year

4. Thinking about the requirements of the Standard (s) discussed at this month's
meeting, how long do you estimate it would take your program to move up to
the next Star (if applicable)?

Ä Fewer than three months
Ä Three to six month s
Ä Seven to twelve months
Ä More than one year

5. What are the barriers for your program when thinking about meeting your
current Step/Star and/or for moving to the next Star?

6. What supports would be helpful for your program when working toward the
requirements i n your current or higher Star? Examples might be sample
resources or additional training.

7. Is there anything you'd like to share about the Standard (s) discussed this month?

8. For the meeting itself, please share: What worked well? What didn't work well?
What would you change for next time?

58

Appendix E : Rising Stars for ME Pilot Evaluation

59

